ULTRASONIC WELDING PROCESS AND EQUIPMENT FOR CONSTRUCTION OF ELECTRON-TUBE MOUNTS Sixth Quarterly Progress Report For the Period October 1 through December 31, 1963 Contract No. DA-36-039-sc86741 Order No. 19063-PP-62-81-81 HARD COPY \$. 2.0 MICROFICHE \$. 0.5 Placed by Industrial Preparedness Directorate United States Army Electronics Materiel Agency AEROPROJECTS INCORPORATED West Chester, Pennsylvania 6203 ~ 00 # CLEARINGHOUSE FOR FEDERAL SCIENTIFIC AND TECHNICAL INFORMATION CFSTI DOCUMENT MANAGEMENT BRANCH 410.11 #### LIMITATIONS IN REPRODUCTION QUALITY AD606706 | ACCESSI | ON # PROBUGIOE | |-------------|--| | T 1. | WE REGRET THAT LEGIBILITY OF THIS DOCUMENT IS IN PART UNSATISFACTORY. REPRODUCTION HAS BEEN MADE FROM BEST AVAILABLE COPY. | | 2 . | A PORTION OF THE ORIGINAL DOCUMENT CONTAINS FINE DETAIL WHICH MAY MAKE READING OF PHOTOCOPY DIFFICULT. | | 3. | THE ORIGINAL DOCUMENT CONTAINS COLOR, BUT DISTRIBUTION COPIES ARE AVAILABLE IN BLACK-AND-WHITE REPRODUCTION ONLY. | | 4 . | THE INITIAL DISTRIBUTION COPIES CONTAIN COLOR WHICH WILL BE SHOWN IN BLACK-AND-WHITE WHEN IT IS NECESSARY TO REPRINT. | | 5 . | LIMITED SUPPLY ON HAND: WHEN EXHAUSTED, DOCUMENT WILL BE AVAILABLE IN MICROFICHE ONLY. | | □ 6. | LIMITED SUPPLY ON HAND: WHEN EXHAUSTED DOCUMENT WILL NOT BE AVAILABLE. | | 7. | DOCUMENT IS AVAILABLE IN MICROFICHE ONLY. | | 8. | DOCUMENT AVAILABLE ON LOAN FROM CFSTI (TT DOCUMENTS ONLY). | |] 9. | | | 9/64 | PROCESSOR: | NBS 1 # SCIENTIFIC AND TECHNICAL INFORMATION FACILITY operated for National Aeronautics and Space Administration by Documentation Incorporated Post Office Box 5700 Bethesda, Md. 20014 Telephone 656-2850 656-2851 FACILITY CONTROL NO. 9205 DATE / 0/8/64 #### ATTACHED IS A DOCUMENT ON LOAN FROM: Scientific and Technical Information Facility TO: Defense Documentation Center Attn: DDC-IRC (Control Branch) Cameron Station Alexandria, Va. 22314 In accordance with the NASA-DOD Cooperative AD Number Assignment Agreement it is requested that an AD number be assigned to the attached report. As this is our only available copy the return of the document (with AD number and any applicable distribution limitations) to the address below is essential. This document may be retained by DDC. If retained, please indicate AD number and any applicable distribution limitations on the reproduced copy of the title page and return to the address below. Return Address: Scientific and Technical Information Facility Attn: INPUT BRANCH P. O. Box 5700 Bethesda, Md. 20014 # ULTRASONIC WELDING PROCESS AND EQUIPMENT FOR CONSTRUCTION OF ELECTRON-TUBE MOUNTS Sixth Quarterly Progress Report For the Period October 1 through December 31, 1963 The object of this program is to design and construct prototype welding equipments and their associated accessories to perform by ultrasonic techniques the welding operations required in the assembly of electron tubes under Specifications SCS-114A and SCIPPR-15. Contract No. DA-36-039-sc86741 Order No. 19063-PP-62-81-81 Report Prepared by: Report Approved by: 9203 ### ABSTRACT Successful ultrasonic welding of the 72-weld Type 6080WB electron-tube mount with production tooling was achieved. ### TABLE OF CONTENTS | Page | |---------|--------|----|----|-----|------|----|----|---|-----|-----|-----|----|----|-----|----|-----|----|----|----|-----|----------|---|---|---|---|-----|---|---|---|---|---|------| | ABSTRAC | e T | • | • | • | • | • | • | | • | • | • | • | • | • | • | • (| • | • | • | • | • | • | • | • | | • | • | • | • | • | • | ii | | PURPOSI | ES . | • | • | • | • | • | • | | • (| • | • | • | • | • | • | • | | • | • | • | • | | • | • | • | • • | • | • | • | • | • | 1 |] | NA | RA' | ΤΙ | VΕ | Al | ND | D/ | A T | <u>A</u> | ELECTR(| ON - 7 | UB | E | ST | נענ | Y | • | 2 | | 1. | | To | ol | ing | 3 (| • | • | • | • | • | • | • | • | • | | | • | • | • | • | • | • | • | ٠ | • | • | • | | • | • | • | 2 | | 2. |) | We | ld | in | 3 | • | ٠ | 2 | | CONCLUS | SION | IS | • | 3 | | PROGRAM | 1 PC | R | NE | ХT | RI | ΞP | OR | T | ENC | }] | PEF | RI | OD | • | • | • | • | • | • | • | | • | • | | • | • | • | • | • | • | • | 3 | | VISITS | • | • | • | • | | • | 15 | | TECHNIC | AL | MA | N- | ЮН | JR S | 5 | • | 16 | | PROJECT | r so | HE | DU | LE | | | | • | | | | • | | | | | | | | • | • | | • | | | | | | | | | 17 | ### LIST OF FIGURES. | rigure | | rage | |--------|--|------| | 1 | Type 6080WB Electron-Tube Mount Tooling (Tl, Al) | 4 | | 2 | Type 6080WB Electron-Tube Mount Tooling (T2, T3, A2) | 5 | | 3 | Type 6080WB Electron-Tube Mount Tooling (Tl, A3) | 6 | | 4 | Type 6080WB Electron-Tube Mount Tooling (T4, A4) | 7 | | 5 | Type 6080WB Electron-Tube Mount Tooling (T3, A3) | 8 | | 6 | Ultrasonically Welded Type 6080WB Electron-Tube Mount | 9 | | 7 | Ultrasonically Welded Sub-Assemblies, Type 6080WB Electron-Tube Mount | 10 | | 8 | Stem Lead Crimping | 3.1 | | Table_ | LIST OF TABLES | Page | | I | Assembly Sequence and Weld Junctures for Type 6080WB Electron-Tube Mount | 12 | | II | Description of Welding Junctures, Type 6080WB Electron-
Tube Mount | 13 | #### PURPOSES The objectives of this Production Engineering Measure (PEM) are to: - Demonstrate the capability limits of ultrasonic welding to join combinations of metallic materials of interest to the electron-tube industry. This part of the work will be limited in that it will not continue exhaustive attempts to weld those combinations which might prove particularly difficult to join. - 2. Analyze the welding requirements for three specific electron tubes. The three tube types selected are the Type 6080WB, 5814WB and 6205. These were selected by the U. S. Army Electronics Materiel Agency because they are widely used in military equipment, and have a record of failures due to improperly welded joints. - 3. Prepare fixturing and tooling for the specific electron tubes, so that ultrasonic welding may be used in the manufacturing process. - 4. Weld the parts required to assemble electron-tube mounts for the three tube types, and evaluate. - 5. Build production ultrasonic welding equipment which will enable an electron-tube manufacturer to make the welded connections in a broad range of electron-tube types. - 6. Install the ultrasonic welding equipment in a production company, and produce on a pilot basis with that company's personnel, a limited lot size of each of the three tubes for subsequent evaluation in accordance with applicable military specifications. #### NARRATIVE AND DATA #### ELECTRON-TUBE STUDY #### 1. Tooling The tooling designed and fabricated during the last report period was based upon previously developed welding and assembly sequences (Third Quarterly Progress Report). In implementing the various fixtures, minor modifications in assembly sequence (Table I) and in the tooling enabled improved results. Combinations of tools in place for welding are shown in Figures 1 through 5. The anvil tips were designed to bolt in various positions to a common copper block, which was bolted in turn to a steel base plate that could be mounted in any one of several locations on the welding head anvil support. This arrangement facilitated both alignment between the combinations of sonotrode and anvil tips and clearance for the components being welded. Typical of modifications to anvil tips, for component clearance purposes, were the relief area ground into the rear side of anvil tip Al (Figure 1) and the small reduction in width of the projection on anvil tip A2 (Figure 2). These alterations in no way affected or changed basic tooling design concepts or welding procedures. One anvil tip (A3 in Figures 3 and 5) was designed to do the work previously performed by two tips. This tip was mounted on the copper block through two slotted bolt holes, and its lateral movement permitted the welding of two sets of junctions. Sonotrode tip Th and anvil tip Ah (Figure h) were tested in welding of connector material and stem lead wire. The anvil tip width was reduced from 11/16-inch to 9/16-inch, in order to overcome tip resonance at the welding frequency which produced only marginally satisfactory welds. #### 2. Welding The tooling was used in producing the ultrasonically welded Type 6080WB electron-tube mount shown in Figure 6. Two stages of sub-assembly are shown in Figure 7. All components to be welded (Table II) were taken from the present Type 6080WB mount production line and were ultrasonically welded in the "as is" condition, as required for proper electron-tube manufacture, without additional cleaning or preparation. All welding was accomplished on the "Sonoweld" ultrasonic welder Model W-600-TSR. Settings of power, clamping force, and weld pulse time have been recorded for each junction to assist in start-up of electron-tube production. In connection with welding of connectors and stem leads in glass stem assemblies, the glass fractured between the lead feed-through sections because of ultrasonic energy stresses transmitted through the stem lead. Many components involving glass have been ultrasonically welded without encountering this problem. It is possible that the physical condition of this particular glass (composition and temper) contributed to fracture, and the matter will be investigated during the next reporting period. Preventive measures such as damping and mass loading being impractical in this case, it was found that putting crimps in the stem leads with specially made pliers (Figure 8) solved the problem by the formation of sharp discontinuties which reduced the transmission of ultrasonic energy along the lead. Quality welds were then made on a reproducible basis without glass fracture, and the crimps did not alter spacing between stem leads or appear to introduce other factors which might affect tube performance. Experience gained during the program was reviewed as requested by USAEMA, with the result that specific suggestions were submitted concerning possible work scope modifications, for demonstrating even more dramatically the successful application of ultrasonic welding to the manufacture of electron-tube mounts. #### CONCLUSIONS Successful ultrasonic welding of the 72-weld Type 6080WB electrontube mount has demonstrated the suitability of the equipment and process for fabricating complex assemblies. #### PROGRAM FOR NEXT REPORTING PERIOD Engineering representatives of Chatham Electronics will review the welding of the Type 6080WB electron-tube mount at Aeroprojects, in order to establish the suitability of all assembly and welding details for manufacturing production quantities of this mount. Investigation will be made into whether the physical condition of the glass in stem assemblies contributed to the glass fracturing during welding of connectors and stem leads. Sonotrode Tip Number Tl Anvil Tip Number Al Figure 1 TYPE 6080WB ELECTRON-TUBE MOUNT TOOLING Assembly Sequence No. 1, Cathode tab to cathode sleeve No. 2, Cathode tab to itself Sonotrode Tip Number T2 or T3* Anvil Tip Number A2 Figure 2 #### TYPE 6080WB ELECTRON-TUBE MOUNT TOOLING 3, Anode eyelet to anode support Assembly Sequence No. 4, Grid eyelet to grid No. 5, Anode connector to anode support No. 6, Anode connector to anode support No. 9, Grid connector to grid No. 10, Grid connector to grid * Tips T2 and T3 have the same shape, but different size grooves for welding different diameter wires. Tip T2 has a 0.037-inch radius groove. Tip T3 has a 0.020-inch radius groove. Sonotrode Tip Number Tl Anvil Tip Number A3 Position 1 Figure 3 TYPE 6080WB ELECTRON-TUBE MOUNT TOOLING Assembly Sequence No. 7, Heater to heater connector, heater sleeve No. 21, Cathode tabs to top cathode connectors Sonotrode Tip Number T4 Anvil Tip Number A4 Figure 4 #### TYPE 6080WB ELECTRON-TUBE MOUNT TOOLING Assembly Sequence No. 11, Stem lead to grid connectors (pins 1 & 4) No. 12, Stem lead to anode connectors (pins 2 & 5) No. 13, Stem lead to heater connectors (pins 7 & 8) No. 14, Cathode connector to stem lead (pin 3) No. 15, Cathode connector to stem lead (pin 6) No. 16, Snubber supports to cathode connector No. 17, Snubber supports to cathode connector Sonotrode Tip Number T3 Anvil Tip Number A3 Position 2 Figure 5 TYPE 6080WB ELECTRON-TUBE MOUNT TOOLING Assembly Sequence No. 19, Splash Spacer supports to snubber supports No. 20, Top cathode connectors to snubber supports Figure 6 ULTRASONICALLY WELDED TYPE 6080WB ELECTRON-TUBE MOUNT Figure 7 # ULTRASONICALLY WELDED SUB-ASSEMBLIES TYPE 6080WB ELECTRON-TUBE MOUNT Foreground - Cathode, cathode tabs and splash spacer sub-assemblies Background - Anode, splash spacers, and grid sub-assemblies prior to attachment of stem leads and top splash spacer Figure 8 STEM LEAD CRIMPING Table I ASSEMBLY SEQUENCE AND WELD JUNCTURES FOR TYPE 6080WB ELECTRON-TUBE MOUNT (All welds made with 600-watt welder) | ssembly
equence
Number | Key
Numbers* | Tip
Number | Anvil
Number | Figure
Number | Description | |------------------------------|----------------------------|----------------------|---------------------|------------------|--| | 1 | 1 | Tl | Al | 1 | Cathode tab to cathode sleeve | | | (Mechanica | ally asser | mbled oper | ration) | Assemble 2 cathode sleeve assemblies to top spacer | | 2 | 2 | Tl | Al | 1 | Cathode tab to itself. | | | (Mechanica | ally as ser | mbled o p er | ration) | Assemble with in-process clamp, 2 grid assemblies, 2 anode support assemblies, spacer-cathode assembly, 8 lava spacers and bottom spacer | | 3 | 7 | T2 | A2 | 2 | Anode eyelet to anode support | | 4 | 6 | T3 | A2 | 2 | Grid eyelet to grid | | 5 | 5 | T2 | A2 | 2 | Anode connector to anode support | | 6 | 11 | T2 | A2 | 2 | Anode connector to anode support | | | (Mechanica | ally asser | mbled oper | ation) | Assemble one heater connector | | 7 | 9 | Tl | A3 Pos. 1 | . 3 | Heater to heater connector, heater sleeve | | 8 | 10 | | | | Grid radiator to grid ** | | 9 | 3 | T3 | A2 | 2 | Grid connector to grid | | 10 | 4 | T3 | A2 | 2 | Grid connector to grid | | 11 | 12b | T4 | АЦ | 4 | Stem lead to grid connectors (pins 1 and 4) | | 12 | 12c | T_{4} | АЦ | 4 | Stem lead to anode connectors (pins 2 and ! | | 13 | 12a | T14 | АЦ | 4 | Stem lead to heater connectors (pins 7and8) | | 14 | 13a | T4 | АЦ | 4 | Cathode connector to stem lead (pin 3) | | 15 | 14a | T4 | AL | 4 | Cathode connector to stem lead (pin 6) | | 16 | 13b | T4 | Al | 4 | Snubber supports to cathode connector | | 17 | 14b | T4 | АЦ | 4 | Snubber supports to cathode connector | | 18 | 15 | | | | Snubber to snubber supports *** | | | (Mechani | cally ass | sembled op | eration) | Assemble splash spacer-cathode connector assembly with splash spacer supports | | 19 | 18 | T3 | A3 Pos. 2 | 5 | Splash-spacer supports to snubber supports | | 20 | 16 a | Т3 | A3 Pos. 2 | 5 | Top cathode connectors to snubber supports | | 21 | 16b | Tl | A3 Pos. 1 | | Cathode tabs to top cathode connectors | | 22 | 17 | | | | Getters to snubber supports **** | | Correspo
*Inaccess | onds to key
sible for u | numbers
ltrasonic | of Table welding. | II. | **** Unsuccessful *****Unsuccessful - Crossed-wire weld | DESCRIPTION OF WELDING JUNCTURES TYPE 6080WB ELECTRON-TUBE MOUNT Table II | Nos. | Component | to Component | Gage
(inch) | Material | Gage
to (inch) | | |------|--------------------|---------------------|-----------------------|------------------------------|-------------------|-----------------| | ۲ | Cathode tab | Cathode sleeve | 0.005 x 0.020 | "A" Nickel | | 0.0025 | | N | Cathode tab | Itself | 0.005 x 0.020 | "A" Nickel | | 0.005 x 0.020 | | w | Grid
connector | Grid | 0.005 | "A" Nickel | | 0.050 Dia | | ۲ | Grid
connector | Grid | 0.005 | "A" Nickel | | 0.050 Dia | | vı | Anode
connector | Anode support | 0.005 | "A" Nickel | | 0.062 Dia | | ο, | Grid eyelet | Grid | 0.005-0.008 | Nickel | | 0.050 Dia | | 7 | Anode eyelet | Anode support | 0.005-0.008 | Nickel | | 0.062 Dia | | 8 | Heater sleeve | Heater | 0.0025 wall | Seamless tubing, "A" Nickel | ည္က | ng, 0.00385 Dia | | 9 | Heater sleeve | Heater
connector | Flattened tubing | "A" Nickel | | 0.007 | | 10 | Grid
radiator | Grid | 0.00% | Carbonized
Nickel-Duocarb | | 0.050 Dia
b | | 口 | Anode
connector | Anode support | 0.005 | "A" Nickel | | 0.062 Dia | | 12 a | Stem leads | Heater connector | 0.040 or 0.050
Dia | Nickel lead | | 0.007 | | σ | Stem leads | Grid connectors | 0.040 or 0.050
Dia | Nickel lead | | 0.005 | | ဂ | Stem leads | Anode connectors | 0.040 or 0.050
Dia | Nickel lead | | 0.005 | (Concluded on Next Page) Table II (Concluded) DESCRIPTION OF WELDING JUNCTURES TYPE 6080WB ELECTRON-TUBE MOUNT | | | | | | | | | | 12 = | |-----------------------|-----------------|-----------------------|-----------------------|------------------------|-------------------|-----------------------|----------------------|-----------------------|--------------------| | 18 | 17 | o | 16 a | 15 | ٥ | 14 a | ۵ | 13 a | Key
Nos. | | Splash spacer support | Getter | Top Cathode connector | Top Cathode connector | Snubber | Cathode connector | Cathode
connector | Cathode
commector | Cathode
connector | Component | | Snubber support | Snubber support | Cathode tab | Snubber support | Snubber support | Snubber support | Stem lead | Snubber support | Stem lead | to Component | | 0.005 | 0.035 Dia | 0.005 | 0.005 | 0.008 | 0.005 | 0.005 | 0.005 | 0.005 | Gage
(inch) | | "A" Nickel | "D" Nickel | "A" Nickel | "A" Nickel | Inconel-Hard
Temper | "A" Nickel | "A" Nickel | "A" Nickel | "A" Nickel | Material | | 0.040 Dia | 0.040 Dia | 0.005 x 0.020 | 0.040 Dia | l 0.040 Dia | 0.040 Dia | 0.040 or
0.050 Dia | 0.040 Dia | 0.040 or
0.050 Dia | Gage
to (inch) | | 1/2H "D" Nickel | 1/2H "D" Nickel | "A" Nickel | 1/2H "D" Nickel | 1/2H "D" Nickel | 1/2H "D" Nickel | Nickel lead | 1/2H "D" Nickel | Nickel lead | Material | | 4 | N | 2 | ∞ | 16 | <u></u> | Ь | Н | μ | No.
of
Welds | ### VISITS DURING THIS REPORT PERIOD | Date | Visit | Purpose of Visit | |----------|---|---| | 10-9-63 | Mr. W. N. Rosenberg visited Messrs.
B. F. Steiger and N. Helmstetter,
Chatham Electronics, Livingston,
New Jersey | Review welding of electron tubes, with particular reference to production tooling and assembly sequence. | | 11-7-63 | Mr. W. N. Rosenberg visited Mr. H. Shienbloom, U. S. Army Electronics Materiel Agency, 225 S. Eighteenth Street, Philadelphia, Pennsylvania | Review program progress and scope. | | 11-15-63 | Mr. W. N. Rosenberg visited Messrs. B. F. Steiger and N. Helmstetter, Chatham Electronics, Livingston, New Jersey | Review welding of electron tubes, with special attention given to refinements developed in tooling and sequencing techniques, to shock and vibration fixturing and procedures preparatory to Chatham performing stipulated tests, and to various suggested changes in program scope to be offerred to USAEMA. | #### TECHNICAL MAN-HOURS #### EXPENDED DURING THIS REPORT PERIOD | | | NAME | PROJECT POSITION | HOURS EXPENDED THIS REPORT PERIOD | |----|----|-----------|--------------------------------|-----------------------------------| | W. | N. | Rosenberg | Project Supervisor | 29 | | J. | G. | Thomas | Metallurgist | 60* | | W. | В. | Devine | Director of Publications Total | 27
116 | ^{*} The major portion of this effort during this period was expended to obtain data for inclusion in the Fifth Quarterly Progress Report. # DISTRIBUTION LIST | No. of
Copies | | o. of
opies | | |------------------|--|----------------|---| | 2 | Advisory Group on Electron Devices | 1 | Chief, Bureau of Ships | | | 346 Broadway - 8th Floor | | Department of the Navy | | | New York 13, New York | | Washington 25, D. C. | | | | | Attn: 691A | | י | Commander | , | A | | | Aeronautical Systems Division | 1 | Amperex Electronic Corporation 230 Duffy Avenue | | | Wright-Patterson Air Force Base Dayton, Ohio | | Hicksville, L. I., New York | | | bay con, onro | | Attn: Mr. Alex Mitchell | | 2 | Commanding General | | | | | U. S. Army Electronics Materiel Agency | 1 | Bell Telephone Laboratories | | | 225 South 18th Street | | Technical Reports Center | | | Philadelphia 3, Pennsylvania | | Whippany, New Jersey | | | Attn: SELMA-R2b | | Attn: Miss Nan Farley | | 1 | Commanding Officer | 1 | The Bendix Corporation | | _ | Los Angeles Procurement District | _ | Red Bank Division | | | U. S. Army | | Eatontown, New Jersey | | | 55 South Grand Avenue | | Attn: Mr. Joseph F. Bozzelli | | | Pasadena 2, California | | | | | Attn: Chief, Industrial | 1 | Bomac Laboratories, Inc. Salem Road | | | Prep a redness Division | | Beverly, Massachusetts | | 1 | Commanding Officer | | Attn: Mr. Richard S. Briggs | | _ | U. S. Army Electronics Materiel | | | | | Support Agency | 1 | Burroughs Corporation | | | Fort Monmouth, New Jersey | | Electronic Tube Division | | | Attn: SELMS-PFE | | P. O. Box 1226 | | | Commanding Officen | | Plainfield, New Jersey | | | Commanding Officer U. S. Army Electronics R&D Agency | | Attn: Mr. Roger Wolfe | | | Fort Monmouth, New Jersey | 1 | Allen B. DuMont Laboratories, Inc. | | 1 | Attn: Chief, Tube Techniques Branch | | 750 Bloomfield Avenue | | 1 | Chief, General Tubes Branch | | Clifton, New Jersey | | 1 | Chief, Gaseous Electronics | | Attn: Mr. Robert Deutsch | | | Section, Bldg. S-53 | 7 | | | 10 | Defense Documentation Center | 1 | Edgerton, Germeshausen & Grier, Inc. 160 Brookline Avenue | | 10 | Cameron Station | | Boston 15, Massachusetts | | | Alexandria, Virginia, 22314 | | Attn: Mr. S. Goldberg | | | Attn: TISIA-1 | | | | | | 1 | Eitel-McCullough, Inc. | | 1 | Canadian Liaison Officer | | 301 Industrial Way | | | Army Materiel Command | | San Carlos, California | | | Tempo 7, Room 1067 | | Attn: Mr. H. M. Bailey | | | Washington 25, D. C. | | | ## DISTRIBUTION LIST (Continued) | No. of Copies | | No. of
Copies | | |---------------|--|------------------|---| | 1 | Electronic Enterprises, Inc. 65-67 Seventh Avenue Newark 4, New Jersey Attn: Mr. Richard Bloemeke | 1 | Lionel Electronic Laboratories, Inc.
1226 Flushing Avenue
Brooklyn 37, New York | | 1 | Electronic Tube & Instrument Div.
1200 East Mermaid Lane
Philadelphia, Pennsylvania
Attn: Mr. S. Pearlman | 1 | Litton Engineering Laboratories P. O. Box 949 Grass Valley, California Attn: Mr. Charles V. Litton | | 1 | Electrons, Inc. 127 Sussex Avenue Newark 3, New Jersey Attn: Mr. E. K. Smith | | Litton Industries Electron Tube Division San Carlos, California Attn: Mr. B. D. Kumpfer | | 1 | General Electric Company
316 East Ninth Street
Owensboro, Kentucky
Attn: Mr. W. T. Millis | 1 | Machlett Laboratories, Inc. 1063 Hope Street Springdale, Connecticut Attn: T. H. Rogers | | 1 | Gulton Industries, Inc.
212 Durham Avenue
Metuchen, New Jersey
Attn: Mr. Daniel Abrams | 1 | Metcom, Inc. 76 Lafayette Street Salem, Massachusetts Attn: Mr. Richard Broderick | | 1 | Huggins Laboratories
999 East Argues Avenue
Sunnyvale, California
Attn: Mr. R. A. Huggins | 1 | Microwave Associates, Inc. South Street Burlington. Massachusetts Attn: Dr. L. Gould | | 1 | Hughes Aircraft Vacuum Tube Products 2020 Short Street Oceanside, California | 1 | Microwave Electronics Corporation
4061 Transport Street
Palo Alto, California
Attn: Dr. Stanley Kaisel | | 1 | Attn: Mr. James Sutherland International Telephone & Telegraph Corporation | 1 | Ohio State University Department of Metallurgy Columbus, Ohio Attn: Mr. Frederick J. Fraikor | | | Components Division P. O. Box 412 Clifton, New Jersey Attn: Mr. G. G. Perry | 1 | PEK Laboratories, Inc.
4024 Transport Street
Palo Alto, California
Attn: Mr. H. H. Eaves | # DISTRIBUTION LIST (Continued) | 1 Penta Laboratories, Inc. 312 North Nopal Street Santa Barbara, California Attn: Mr. R. L. Norton 1 Philos Corporation Lansdale Division Church Road Attn: Mr. F. Mayock 1 Sperry Electronic Tube Division Gainesville, Florida Attn: Mr. John Whitford 1 Sylvania Electric Products Emporium, Pennsylvania Attn: Mr. Vincent Grubbe | rision | |--|---------| | Lansdale Division Emporium, Pennsylvaria Church Road Attn: Mr. Vincent Grubbe | | | • | , Inc. | | l Tucor, Inc. l Polarad Electronics Corporation 43-20 Thirty-fourth Street Long Island City 1, New York Attn: Dr. D. L. Jaffe | | | l Tung-Sol Electric, Inc. l Radio Corporation of America Chatham Electronics Division 630 W. Mt Pleasant Ave. Livingston, New Jersey Attn: Mr. Ben Steiger Attn: Mr. Clarence West | | | l United Electronics Company l Radio Corporation of America 42 Spring Street Electron Tube Division Newark, New Jersey 415 South Fifth Street Attn: Dr. John Beers Harrison, New Jersey | , | | Attn: Mr. Clarence West 1 Varian Associates 611 Hansen Way 1 Raytheon Company Palo Alto, California Industrial Components Division Attn: Dr. Richard Nelson | | | 55 Chapel Street Newton 58, Massachusetts Attn: Mr. Paul R. Keeler Cleveland 3, Ohio | ompany | | 1 S.F.D. Laboratories, Inc. 800 Rahway Avenue Union, New Jersey Attn: Dr. Joseph Saloom 1 Watkins-Johnson Company 3333 Hillview Avenue Palo Alto, California | | | 1 Sonatone Corporation Box 200 Elmsford, New York Attn: Dr. L. G. Hector Box 284 Elmira, New York Attn: Mr. B. W. Sauter | oration | ## DISTRIBUTION LIST (Continued) | No. of Copies | | No. of Copies | | |---------------|---|---------------|--| | 1 | U. S. Army Ordnance Frankford Arsenal Bridge & Tacony Streets Philadelphia, Pennsylvania Attn: Mr. Frank Hussey | 1 | Raytheon Manufacturing Company
Chelmsford Street
Lowell, Massachusetts
Attention: Mr. W. W. Robinson | | | Metal Joining Section 1323, 64-1 | 1 | Sprague Electric Company
87 Marshall Street
North Adams, Massachusetts | | 1 | Battelle Memorial Institute
505 King Avenue | | Attention: Mr. W. Bell | | | Columbus 1, Ohio Attn: Mr. C. M. Jackson | 1 | Texas Instruments, Inc. Semiconductor Components Division Post Office Box 5012 | | 1 | Westinghouse Electric Corporation
Youngwood, Pennsylvania
Attention: Mr. Ozzie Jaeger | | Dallas 22, Texas Attention: Semiconductor Library | | 1 | Clevite Transistor A Division of Clevite Corporation 200 Smith Street Waltham 54, Massachusetts | 1 | Transitron Electronic Corporation 168-182 Albion Street Wakefield, Massachusetts Attention: Dr. D. Bakalar | | | Attention: Mr. Sam Rubinovitz | 2 | Western Electric Company Marion and Vine Streets | | 1 | Rome Air Development Center
Griffiss Air Force Base, New York
Attention: Mr. L. Gubbins, RASGR | 2 | Laureldale, Pennsylvania Attention: Mr. Robert Moore | | 1 | Hamilton Standard Division United Aircraft Corporation Windsor Locks, Connecticut | 1 | Delco Radio Division
Kokomo, Indiana
Attention: Dr. F. E. Jaumot, Jr. | | | Attn: Mr. John Dudenhoefer
Project Director | 1 | Bendix Corporation Semiconductor Division Holmdel, New Jersey | | 1 | Mr. C. W. Irish Marketing Section | 7 | Attention: Dr. Robert Meijer | | | Lamp Metals & Components Dept. General Electric Company 21800 Tungsten Road Cleveland 17, Ohio | 1 | Motorola, Inc. 5005 East McDowell Road Phoenix, Arizona Attention: Mr. James LaRue | | 1 | Radio Corporation of America
Somerville, New Jersey
Attention: Mr. R. Wicks | 1 | Pacific Semiconductors, Inc.
14520 S. Avaiation Blvd.
Lawndale, California
Attention: Dr. H. Q. North | #### AEROPROJECTS INCORPORATED ## DISTRIBUTION LIST (Concluded) | No. of
Copies | | No. of Copies | | |------------------|---|---------------|---| | 1 | General Electric Company Electronic Park Syracuse, New York Attention: Mr. T. F. Kendall Bldg. 7, Room 152 | 1 | Sylvania Electric Products, Inc. Div. of General Telephone Corp. Sylvania Lighting Products Div. 60 Boston Street Salem, Massachusetts Attn: Mr. Rufus L. Briggs, | | 1 | Bureau of Weapons Department of the Navy Washington 25, D. C. Attention: Mr. Roy G. Gustafson RRMA-24, Materials Div. | 1 | Project Eng3C ITT Industrial Laboratories 3700 East Pontiac Fort Wayne, Indiana | | 1 | The Rembar Company, Inc.
67 Main Street
Dobbs Ferry, New York | 1 | Attn: M. F. Toohig Manager, Tubes and Sensors Thermo Electron Engr. Corp. | | | Attention: Mr. E. Dietz | 1 | 85 First Avenue Waltham, Massachusetts | | 1 | Fairchild Semiconductor Corp. 545 Whisman Road Mountain View, California | 1 | Attn: Mr. T. Johnson Raytheon Company | | 7 | Attention: Mr. Ralph Lee | - | Second Avenue Waltham, Massachusetts | | 1 | Radio Corporation of America Electronic Components and Devices Lancaster, Pennsylvania | 1 | Attn: Dr. Colin Bowness Raytheon Company | | | Attn: Mr. Edward L. Romero | 1 | Route 128 Eurlington, Massachusetts | | 1 | General Electric Company Schenectady, New York | | Attn: Mr. George Freedman | | | Attn: Dr. Harold R. Day Building 5, Room 323 | 1 | Ferrotec Company
217 California St.
Newton, Massachusetts | | 1 | Arinc Research Company 1700 'K' Street - NW | - | Attn: Mr. Paul Rutledge | | | Washington, D. C 20006
Attn: Mr. Robert Reed | 1 | IIT Research Institute
10 W. 35th Street
Chicago 16, Illinois
Attn: Mr. S. L. Blum |